Abstract No. ragh770 ## Structural Defects in Nd-doped Yttrium Vanadate Single Crystals B. Raghothamachar, M. Dudley (SUNY at Stony Brook) and F. Docherty, J-L. Lafaucheur (Photonic Materials, UK) Beamline(s): X19C **Introduction**: Yttrium vanadate (YVO<sub>4</sub>) belongs to the group of rare earth orthovanadates that crystallize with a zircon-type structure (body centered tetragonal) conforming to the space group $I4_1/amd$ . YVO<sub>4</sub> is a very attractive material for various optical applications such as phosphor for CRT applications, polarizer and especially as laser host material when doped with trivalent Nd<sup>3+</sup> ions, for diode pumped laser systems [1]. This host material offers attractive physical, mechanical and spectroscopic properties such as good mechanical strength, relatively high fracture limit, large absorption coefficient and large stimulated emission cross-section. Their lasing properties such as slope efficiency and low pumping threshold are reported to exceed those of Nd:YAG single crystals. For laser host applications, high quality, defect-free, large single crystals are required. In this study, defect structures in Czochralski grown Nd-doped YVO<sub>4</sub> are investigated by x-ray topography. **Methods and Materials**: Czochrakski crystal growth technique is employed for single crystal growth of YVO<sub>4</sub>, since it is advantageous from the viewpoint of growth productivity (large size crystals in relatively short period). Cross-sectional and longitudinal wafers cut from as-grown boules were characterized by synchrotron white beam x-ray topography (SWBXT) in the transmission geometry. **Results**: A transmission topograph recorded from a (001) YVO<sub>4</sub> wafer cut transverse to the growth direction is shown in Figure 1. The wafer is composed of subgrains separated by dark and white regions caused by overlap and separation due orientation contrast. Misorientations at the subgrain boundaries are of the order of a few minutes of arc. Figure 2 shows a transmission topograph recorded from a (100) YVO<sub>4</sub> wafer cut parallel to the growth direction. Long columnar subgrains separated by orientation contrast are observed. Within each subgrain, striation patterns can be seen. Subgrain misorientations are of the order of several minutes of arc. This cellular structure is indicative of onset of constitutional supercooling in the melt. Optical micrographs show trails of inclusions delineating the subgrain boundaries. **Conclusions**: SWBXT characterization of Czochralski grown Nd:YVO<sub>4</sub> crystals reveals cellular type of substructure indicative of constitutional supercooling. This is probably due to non-stoichiometry of the melt caused by incongruent loss of vanadium oxides from the melt resulting in changes in Y/V ratio and oxygen stoichiometry [2]. **Acknowledgments**: Research supported by Photonic Materials Limited, UK and carried out at the Stony Brook Synchrotron Topography Facility, beamline X-19C, at the National Synchrotron Light Source, at Brookhaven National Laboratory, which is supported by the Department of Energy under Contract No. DE-AC02-76CH00016. **References**: [1] J.R. Conner, Appl. Phys. Letters 9 (1966) 407. [2] S. Erdei, F.W. Ainger, J. Crystal Growth, 128 (1993) 1025. Figure 1. Transmission x-ray topograph (g=2-20) of a (001) YVO<sub>4</sub> crystal showing subgrain structure. Figure 2. Transmission x-ray topograph (g=2-20) of a (100) YVO $_4$ crystal showing a columnar subgrain structure.